EXAMPLES of ARTIFACTS Note: This is a brainstormed list of possible artifacts. Teachers should use artifacts that are reflective of their own work. The following are examples ONLY and not meant to provide an exhaustive list. ### **Domain 1: Planning and Preparations** - a. Knowledge of Content and Pedagogy - Standards/Pacing Guides with notations - Task Analysis of Prerequisite Skills - Research Articles on Content & Pedagogical Approaches - Lesson Plans - Units of Study - Pre-Conference - b. Knowledge of Students - Data Analysis/Test Scores/Data Notebook - Child Development Research - Child Development Charts - Student Learning Profiles - Surveys and Inventories (interest, learning styles, etc.) - Assessments (reading, language, content, etc.) - IEPs, AIPs, 504 Modification Plans - Pre-Conference - c. Selecting Instructional Outcomes - Standards/Goals/Pacing Guides - Matrix or Spreadsheet for Tracking Different Instruction - Units of Study - IEPs, Modification Plans - Differentiation Plan - d. Knowledge of Resources - Internet Usage Report/Log - Virtual Tours Report/Log - Sign-in Computer Lab - In-class Library Listing - Guest Speaker & Guests Log - Parent Partner List - Resource Log - e. Designing Coherent Instruction - Lesson Plans - Units of Study - Pacing Guides/Instructional Maps - Modification Plans - Grouping Matrix - f. Designing Student Assessments - Lesson Plans - Example Assessments - Rubrics - Checklists - Modification Plans - Self-Assessment and Peer-Assessment Instruments - Assessment Matrix - Various Formative Assessments - Student Progress Template ### **EXAMPLES of ARTIFACTS** Note: This is a brainstormed list of possible artifacts. Teachers should use artifacts that are reflective of their own work. The following are examples ONLY and not meant to provide an exhaustive list. #### **Domain 2: Classroom Environment** - a. Creating Environment of Respect and Rapport - Action Plan - Respect Worksheets/Activities - Lesson Plans with Activities that Reflect Students' Interest - b. Establishing a Culture for Learning - Mission Statement - Class Motto - Norms/Rules - Student Assignment Revision Checklist - Peer Review Worksheet - Student Incentives - Performance Management/Action Planning and Reflection - Lesson Plans - c. Management of Instructional Groups - Rubric for Working as a Group - Grouping Plan - Classroom Transition Plan - Materials and Supplies Management Plan - Homework Policy/Plan/Procedures/Folder - Teaching Routine Checklist - Procedure/Routine for Non-Instructional (Poster or Checklist) - Volunteer/Para-Professional Check-in/Sign-in - Volunteer/Para-Professional Agenda/Plan/Activities - d. Managing Student Behavior - Behavior Management Plan - Posted Rules/Norms - Code of Conduct - Office Referrals - Parent Contact Log with Notations of Behaviors - Student Behavior Checklists - e. Organizing Physical Space - Safety Checklist - Drawing of Room Arrangement # **EXAMPLES of ARTIFACTS** Note: This is a brainstormed list of possible artifacts. Teachers should use artifacts that are reflective of their own work. The following are examples ONLY and not meant to provide an exhaustive list. #### **Domain 3: Instruction** - a. Communicating with Students - Lesson Plans - Units of Study - Graphic Organizers - Expectations for Learning Charts - Printed Directions and Procedures - Modification Plans - Examples of Student Presentations/Plans - Teacher's Peer-Review Report/Feedback - b. Using Questions & Discussion Techniques - Lesson Plans - List of Questions for each Lesson - Examples of Student Questions - Self-Assessment of Questioning Strategies Checklist/Template - Norms/Guidelines for Student Discussion/Participation - Discussion Rubric - Student Participation Checklist - Units of Study - c. Engaging Students in Learning - Lesson Plans - Differentiation Plan - Assignments (Problem-based, Enrichment, Differentiated, Extension) - Learning Contracts - Student Engagement Checklist - Alternative Project Proposal - Grouping Plan - Units of Study - d. Using Assessment in Instruction - Printed Assessment Criteria - Student-made Assessment Example(s) - Examples of Variety of Assessments (Formative & Summative) - Rubrics - Self-Reflection/Assessment Instrument - Examples of Written Feedback to Students - Exit Tickets - Lesson Plans - Units of Study - e. Demonstrating Flexibility and Responsiveness - Lesson Plans - KWI - Rewards/Incentives - Teacher and/or Peer Observation Form # **EXAMPLES of ARTIFACTS** Note: This is a brainstormed list of possible artifacts. Teachers should use artifacts that are reflective of their own work. The following are examples ONLY and not meant to provide an exhaustive list. ### **Domain 4: Professional Responsibility** - a. Reflecting on Teaching - Post-Conference - Lesson Reflection Questionnaire - Learning Logs - Action Planning and Reflection Chart - Lesson Plans - b. Maintaining Accurate Records - Grades (hard copy and on-line) - Attendance Log - Assignment Checklist/Log - Homework Record - Student Progress Report - Report Cards - Permission Slips - Health Records/Requirements - Student Profile - Student Portfolios - Field Trip Brochure/Maps/Bus Information, Etc. - Volunteer File - Behavior Contracts - Notes Sent and Received from Home - c. Communicating with Families - Contact Log - Web Site - Notes Sent and Received from Home - Newsletters - Syllabus - Parent/Teacher Conference Record - Parent Night Sign-in and Agenda - ci. Participating in a Professional Community - Meeting Agendas/Minutes - Grade-Level or Content Meeting - Agendas/Minutes Study Group Agendas/Assignments - School Project Pictures/Plan/Outcomes - Portfolio of School-Related Participation - Teacher-Facilitated Professional Development - Profession Community Log - e. Growing and Developing Professionally - Course Work Syllabus, Certificate and/or Transcript - Professional Development Log/Printout/Certificates - Individual Professional Growth Plan - Research Material Folder - f. Showing Professionalism - Department Chair Verification - Committee Chair Verification - List of Tutors